DOCUMENT RESUME ED 247 384 INSTITUTION UD 023 708. AUTHOR TITLE Cochran, Effie Papatzikou; Schulman, Robert Morris High School, New Directions for Bilingualism O.E.E. Evaluation Report, -1982-1983. New York City Board of Education, Brooklyn, N.Y. Office of Educational Evaluation. PUB DATE Feb 84 GRANT G008202847 NOTE 93p.; Prepared by the O.E.E. Bilingual Education Evaluation Unit. PUB TYPE Reports - Eyaluative/Feasibility (142) EDRS PRICE DESCRIPTORS MF01/PC04 Plus Postage. *Achievement Gains; *Bilingual Education Programs; *Economically Disadvantaged; English (Second Language); Immigrants; Limited English Speaking; Mainstreaming; Program Effectiveness; Program Evaluation; *Self Concept; *Spanish Speaking; Student Characteristics; *Transitional Programs **IDENTIFIERS** *New York (Bronx) #### **ABSTRACT** New Directions for Bilingualism, at Morris High School (Bronx, New York) completed the first year of a three year cycle in June 1983. The program, which served 300 newly-arrived, foreign-born, low income students, had as its major goals the improvement of participants' English language proficiency, development of their native language (Spanish) skills, and enhancement of their self-image. Program students were not isolated from the high school, but shared two periods per day with mainstream students. Instructional and noninstructinal support services were provided to program students; these were funded from a variety of sources. Supportive services included personal and academic counseling as well as home visits. Analysis of student achievement indicated that participants in New Directions met or surpassed program objectives in most areas. In addition, their attendance rate was considerably higher than that of non-program students in the same school. (GC) * from the original document. MORRIS HIGH SCHOOL NEW DIRECTIONS FOR BILINGUALISM 1982-1983 # OEE Evaluation Report "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Nac Bd of Ed TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EOUCATIONAL INSTITUTE OF EDUCATION EOUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. 8028 to 01 O.E.E. Evaluation Report February, 1984 Grant Number: G00-820-2847 MORRIS HIGH SCHOOL NEW DIRECTIONS FOR BILINGUALISM 1982-1983 Principal: Frances Vasquez Project Director: George Materon Project Coordinator: James Reynolds O.E.E. Bilingual Education Evaluation Unit Judith Stern Torres, Manager Prepared by: Effie Papatzikou Cochran Robert Schulman With the Assistance of: Margaret H. Scorza New York City Public Schools Office of Educational Evaluation Richard Guttenberg, Director # A_SUMMARY OF THE EVALUATION OF PROJECT NEW DIRECTIONS FOR BILINGUALISM AT MORRIS HIGH SCHOOL 1982-1983 New Directions for Bilingualism at Morris High School completed the first year of a three-year basic program in June, 1983. Virtually a "mini-school" within the high school's department of foreign languages, English as a second language, and bilingual education, the program's major objectives were: to improve students' English language proficiency; to develop their native language skills; and to enhance students' selfimage. The program served 300 newly-arrived, foreign-born bilingual students of limited English proficiency and low income families. Most came from rural areas in their Spanish-speaking countries of origin, and therefore their education in their native language tended to be limited. A rigorous daily schedule (nine 40-minute instructional periods) and extensive supportive services had as their ultimate goal mainstreaming students as quickly as possible. Non-traditional courses incorporating values clarification components, such as the new environmental workshop (NEW), aviation, first aid, theater as a second language, and career education were developed and instituted by the bilingual teaching staff; others were in the process of development. Many paralleled mainstream courses and all fulfilled city and state requirements. Title VII funding for program staff was supplemented by tax-levy, Chapter I, P.S.E.N., and Chapter 268 sources. Supervision within the program was systematic as well as creative, and both instructional and non-instructional staff worked beyond their assigned responsibilities. This sense of purpose and dedication was in large part due to the presence of clearly defined objectives, consistent direction, and a good system of communication. New Directions had the full support of the principal and mainstream staff. Program students were not isolated from the high school, but shared two periods a day with mainstream students. Many were honor students. Regular attendance was the norm, and involvement in extracurricular activities common. Notable among the latter were a bilingual newsletter, ethnic festivals, and trips to museums, Spanish repertory companies, and art centers. Supportive services included a strong and well-organized counseling and guidance department, helping students with course registration and requirements, college advisement, as well as analyzing symptoms (such as slipping attendance) that indicated the presence of home or other emotional problems. Home visits averaged 30 to 35 per month. The department's lines of communication brought teachers fully into the communications cycle as well, via an in-house referral system. The program utilized monies of development, and many staff members were en- Studen ssessed in English language development (Criterion Referenced (Interamerican Series, La Prueba de Lectura and teacher-made tests); and attendance at the series (Interamerican Series, La Prueba de Lectura and teacher-made tests); and attendance english language (Interamerican Series, La Prueba de Lectura and teacher-made tests); and attendance english language (Interamerican Series, La Prueba de Lectura and teacher-made tests); and attendance english language (Interamerican Series, La Prueba de Lectura and teacher-made tests); and attendance english language (Interamerican Series, La Prueba de Lectura and teacher-made tests); and attendance english language (Interamerican Series). Quantitative analysis of student accordance english language langua - --In English reading achievement, program students tested at Levels I and II mastered an average of 1.85 CREST objectives per month in the fall and 1.23 CREST objectives per month in the space. Level III students mastered 0.49 CREST objectives month in both semesters. - --Students' overall passing rates on teacher-made E.S.L. ? examinations ranged from 69 percent passing (intermediate students, spring) to 100 percent passing (advanced students, fall). - --Students tested on Levels 2 and 3 of <u>La Prueba de Lectura</u> made statistically significant gains in native language reading. - --On teacher-made native language studies examinations, program students achieved overall passing rates of 85 percent in the fall and 83 percent in the spring. - --The program objective of 70 percent of the students passing teacher-made examinations in mathematics, science, social studies, and business/vocational courses was met overall in both semesters except for students in fall social studies courses. - --The attendance rate of program students was considerably higher than the rate of non-program students in the school.* The following recommendations are aimed at improving the overall effectiveness of the program: - --The program should prioritize the activities of the paraprofessionals in such a way as to permit them to assist in classrooms. - --The program might consider holding staff development workshops in guidance and counseling with possible participation of outside experts in these areas. - --The staff is urged to continue to develop new ways of involving parents effectively. This might included enlisting the help of the P.T.A. president (an involved bilingual parent), and the institution of new courses and workshops for parents. - --Since it is outside the scope of the program, the school administration is urged to continue its efforts to have the appropriate agency within the Board of Education upgrade the quality of Morris High School's facilities, and in particular to refurbish the school's classrooms, offices, and other spaces. - --The program should evaluate the preparedness of students in the upper levels of Spanish language instruction to determine if Levels 4 and 5 of the <u>Prueba de Lectura</u> are of appropriate difficulty for them. Although New Directions has been in operation for only one year, Morris High School has had a strong tradition of bilingual education since the mid-1970's. All signs indicate that New Directions will uphold this tradition, and -- given this year's productive start -- wĦl continue to enable Spanish-speaking students from the poverty-stricken South Bronx to become contributing members of their adopted society. The program's main goal of rapid transition to English proficiency is without question a key factor in what appears to be a highly successful new effort. #### **ACRNOWLEDGEMENTS** The production of this report, as of all O.E.E. Bilingual Education Evaluation Unit reports, is the result of a cooperative effort of permanent staff and consultants. In addition to those whose names appear on the cover, Karen Chasin has spent many hours creating, correcting, and maintaining data files. Joseph Rivera has worked intensely to produce, correct, duplicate, and disseminate reports. Without their able and faithful participation the unit could not have handled such a large volume of work and still produced quality evaluation reports. # TABLE OF CONTENTS | • | | PAGE | |---------
---|--------------------------------| | Introd | uction | 1 | | T: | DEMOGRAPHIC CONTEXT | 3 | | - | Environment
Site Characteristics | 3
4 | | II. | STUDENT CHARACTERISTICS | 5 | | III. | PROGRAM DESCRIPTION | · | | | Entry Criteria Educational Policy Program History Program Objectives Organization and Structure Funding | 9
9
10
11
12
14 | | Į۷. | INSTRUCTIONAL COMPONENT | 16 | | • | Entrance Procedures Programming Follow-up Services Classroom Observations | 16
16
27
28 | | ٧. | NON-INSTRUCTIONAL COMPONENT | 32 | | • | Guidance .Community Involvement Curriculum Development Staff Development Affective Domain | 32
33
35
35
37 | | ~ V.I.• | FINDINGS: STUDENT ACHIEVEMENT AND ATTENDANCE | 44 | | | Acquisition of English Syntax Native Language Reading and Comprehension Student Achievement in Mathematics, Science, Social Studies, and Other Content-Areas Attendance | 44
50
54
56 | | vII. | CONCLUSIONS AND RECOMMENDATIONS | 58 | | VIII. | APPENDICES | 62 | # LIST OF FIGURES AND TARLES | | | PAGE | |-----------|---|------| | Figure 1: | Program Staff Organization. | 13 | | Table 1: | Number and Percent of Program Students by Country of Birth. | 6 | | Table 2: | Number of Program Students by Age and Grade. | 7 | | Table 3: | Time Spent in the Bilingual Program. | 8 | | Table 4: | Funding of Non-Instructional Program Components. | 14 | | Table 5: | Funding of Instructional Component. | 15 | | Table 6: | Typical Student Program, Grades 9 through 12. | 19 | | Table 7: | Instruction in E.S.L. and English Reading (Fall and Spring). | 20 | | Table 8: | Instruction in the Native Language (Fall and Spring). | 23 | | Table 9: | Rilingual Instruction in Subject Areas (Fall and Spring). | 24 | | Table 10: | New or Adapted Bilingual Courses. | . 26 | | Table 11: | Number of Students Leaving the Program. | 27 | | Table 12: | Off-site Conferences and Workshops for Staff. | 37 | | Table 13: | Results of the <u>Criterion Referenced English</u> Syntax Test (Program Students Pre- and Post- Tested on Same Test Level). | • 47 | | Table 14: | Results of the <u>Criterion Referenced English</u> Syntax Test (Program Students Pre- and Post- Tested on Different Test Levels). | 48 | | Table 15: | Number of Program Students Attending Courses and
Percent Passing Teacher-Made Examinations in | 40 | #### LIST, OF FIGURES AND TABLES | * *** | | PAGE | |-----------|---|------------| | Table 16: | Native Language Réading Achievement. | 52 | | Table 17: | Number of Program Students Attending Courses and Percent Passing Teacher-Made Examinations in Native Language Studies: | 53 | | Table 18: | Number of Program Students Attending Courses and Percent Passing Teacher-made Examinations. in Content-Area Subjects. | 55 | | Table 19: | Attendance of Program Students. | 57 | | Table 20: | Significance of the Difference Retween the Attendance Percentage of Program Students and the Attendance Percentage of the School. | 5 7 | | | | | # NEW DIRECTIONS FOR BILINGUALISM AT MORRIS HIGH SCHOOL Lecation: Year of Operation: Languages of Instruction: Number of Participants: Principal: Project Director/Assistant Principal for E.S.L. Foreign Languages, and Bilingual Education: Project Coordinator/Resource Specialist: 166 Street and Boston Road Bronx, New York 10456 1982-1983, First year of Title VII funding English and Spanish Approximately 300 foreign-born students Frances Vasquez George Materon James Reynolds #### INTRODUCTION New Directions for Bilingualism at Morris High Schol has completed the first year of a three-year funding cycle. Serving approximately 300 newly-arrived, foreign-born students of limited English proficiency (LEP), the program has made a good beginning toward providing a secure learning environment for this group of Spanish-speaking students from economically disadvantaged families in the South Bronx. The high school, which houses and supports the program, provides a solid foundation upon which to build. Morris is junder the direction of the youngest principal in the New York City school system, whose effective leadership is already recognized beyond the bounds of her work-place. The school is a recent recipient of a Ford Foundation grant (for school improvement), and has been designated as a landmark (the school's magnificent 1898 Dutch Gothic building is, however, sorely in need of extensive refurbishing). Morris High School became a focus of media attention this past spring when President Reagan called it a "miracle' school" for its educational accomplishments despite a critical lack of funds. The program itself has already established a highly structured yet caring academic environment, under the direction of the assistant principal for English as a second language (E.S.L.), foreign languages, and bilingual education. The assistant principal/project director is assisted by a coordinator who also serves as resource specialist. Support services staff includes a guidance counselor, grade advisor, bilingual secretary, family assistant, and educational paraprofessionals. Fifteen E.S.L. and bilingual instructors serve program students in the classroom. In addition to its principal goal of assisting LEP students achieve maximum proficiency in English, the program attempts to improve students' literacy in their native language. Knowledge of content areas for college admission is also stressed. Finally, the program aims at improving students' self-esteem by means of special course offerings, counseling services, and home visits. Ultimate goals are college admission and successful employment in the larger English-speaking society. #### I. DEMOGRAPHIC CONTEXT ## ENVIRONMENT Morris High School is located atop the Morrisania hill at 166th Street and Boston Road in the center of the devastated South Bronx. Unlike several other economically depressed areas of New York City (some of which are located in formerly wealthy neighborhoods), housing in Morrisania is not only in a deteriorated state, but was largely of less than top quality design and construction when new. The magnitude of the task of rebuilding this neighborhood is thus greater than perhaps any other blighted area in the city. According to the 1980 Bronx Census (Proposal p. 88), although the general population of the area is decreasing, the Hispanic population is increasing, and Morris' enrollment is accordingly 65 percent Hispanic. In actuality, Hispanic community presence may be even greater than hard census figures indicate: it is likely that a significant percentage of a rapidly growing undocumented Spanish-speaking population is settling in the immigrant barrios of New York City, including Morrisania. Recent educational patterns of Hispanics in the school system also reveal unresolved problems. According to a recent report, only 30 percent of the Puerto Rican students who enter the city's public high schools, for example, end up graduating. In short, the desirability of new and expanded educational programs aimed at the needs of the area's Hispanic population is easily demonstrable. #### SITE CHARACTERISTICS As a result of the efforts of a group of P.T.A. members (see last year's evaluation report, p. 42), the Morris High School building has been designated a New York City historic landmark. For all the elegance of its design, however, the building's interior is seriously delapidated, and it remains to be seen to what degree landmark status will make reconstruction funds available to the high school. Yet in spite of these difficulties, the premises are kept neat and clean; colorful posters on the walls and a warm and friendly staff welcome newcomers to a happy environment. The central offices for E.S.L./foreign languages/bilingual education are located on the fourth floor, with most of the classrooms they serve on the same floor or on the floor below. Access to common areas, such as the gym, science laboratories, auditorium, and cafeteria, is in most cases direct and unimpeded. # II. STUDENT CHARACTERISTICS For the last two academic years, there has been a steady increase in the number of Hispanic LEP students admitted to Morris, in all grades. The 300 LEP students served by the program (out of a school LEP total of 594) come from a variety of Caribbean and Central and South American countries -- including Cuba, Colombia, the Dominican Republic, Ecuador, Honduras, Peru, and Puerto Rico -- but have in common rural origin in their native lands. Table 1 presents the number and percent of program students, for whom information was provided, by country of birth. Given their rural background, a high percentage of program students are poorly educated for their grade level even in Spanish, a fact which may account for the high percentage who are overage for their grade (see Table 2). There is nonetheless a broad literacy range -- from almost nonfunctional to well-lettered. All belong to poverty-stricken households here, a fact attested to by their eligibility for the free lunch program. Table 3 presents the students by time spent in the bilingual program, by grade. TABLE 1 Number and Percent of Program Students by Country of Birth | Country of Birth | | Number | Percent | | |--------------------|-------|------------|-------------|-----| | Puerto Rico | | 149 | 57 | | | Dominican Republic | | 41 - | 16. | | | Haiti | | 6 | 2 | • - | | Cuba | • | 4 | ٠ 2 | | | Other "Caribbean" | | 1 | less than 1 | • | | Honduras . | | 11 | 4 | | | Guatemala | | 2 . | . 1 | • | | El Salvador | • | . 3 | . * 1 | • | | Panama | | 2 | . 1 |
 | Colombia | • • • | 3 1 1 × × | less than 1 | | | Ecuador | | 26 | 10 | ٠ | | Peru | | 1, | less than 1 | | | U.S. | | 1,6 | ,6 | | | TOTAL | | 263 | 100 | | [•]Fifty-seven percent of the program students were born in Puerto Rico. [•]Only 16 students were born in the United States. TABLE 2 Number of Program Students by Age and Grade | | / | | • | • | • | |-------|---------|----------|----------|----------|-------| | Age | Grade 9 | Grade 10 | Grade 11 | Grade 12 | Total | | 13 | 1- | 0 | 0 | 0 | 1 | | 14 | 16, 55 | 0 | 0 | 0 | 14 | | 15 | 42 | | 0 | 0 | 39 | | 16 | 42 | 7-20 | | 0 | 67 | | 17 | 21 | 23 | | | 68 | | 18 | 8 | 17 | 12 | | 46 | | . 19 | 3 , | 0 | 10 | 7 | 20 | | 20 | 0` | 0 | 3 | 6 | 9 | | TOTAL | 116 | 73 | 50 | 25 | 264 | Overage Students | Number | 74 | 40 | 25 | 13 | 152 | |----------|----|-------------|----|----|-----| | -Percent | 64 | * 55 | 50 | 52 | 58 | Note. Shaded boxes indicate expected age range for grade. - •Fifty-eight percent of the students are overage for their grade. - ${f \cdot}$ The highest percentage of overage students occurs in grade 9. TABLE 3 Time Spent in the Bilingual Program^a (As of June, 1983) | Time Spent in
Bilingual Program Grade 9 | Number of
Grade 10 | Students
Grade 11 | Grade 12 | Totals | |--|-----------------------|----------------------|----------|--------| | <1 Academic Year 4 | î | 0 | .0 | 5 | | P Academic Year 77 | 18 | •9 | 3 | 107 | | 2 Academic Years ^b 24 . | 29 | ,12 | 5 | 80 | | 3 Academic Years 4 | 5 | 19 | 4 | 32 | | 4 Academic Years ^b 5 | 11 | 7 | 11 | 34 | | 5 Academic Years 0 | 0 | 2 | 2 | 4 | | TOTALS 114 | 74 | ,4 9 | 25 | 262 | $^{^{\}mathbf{a}}$ Rounded to the nearest year. bReflects participation in previous bilingual Program. [•]By the end of the academic year, 43 percent of the students had been in the program for one year or less. #### III. PROGRAM DESCRIPTION #### ENTRY CRITERIA The following criteria have been established for program entry: a score below the twenty-first percentile on the Language Assessment Battery (LAB); membership in a low-income household, as determined by school records; and a beginner's level of English proficiency as determined by pre-test score on the Criterion Referenced English Syntax Test (CREST). Students who were still eligible for bilingual services, although they were no longer beginners in E.S.L., were also served. Learning disabled students are identified for further referral by administration of the Slosson Drawing Coordination Test. #### **EDUCATIONAL POLICY** The core of the program's educational philosophy is its transitional approach to bilingual education: mainstreaming bilingual students into the general school population as soon as their linguistic level makes such a move possible. Academic integration is not the program's sole aim, however; developing employment skills and enhancing students' self-image are regarded as essential co-principles of the transitional/mainstreaming philosophy. Perhaps the most important aspect of the program's philosophy is the conviction that a teaching/learning atmosphere must be positive, consistent (with clearly articulated objectives and expectations), and progressive. Such an academic environment has been created by a dedicated staff that is constantly and rigorously evaluated. In the project coordinator's words, "that this program is sound is due to the principal's and project director's work." "Now there is accountability," he continued, contrasting the current leadership of the school and the department with that of previous eras. ## PROGRAM HISTORY A bilingual education program was begun in the school in the mid-1970's. In 1977, when the present principal took over as assistant principal in charge, a number of changes were made. At its inception, the bilingual program was part of the speech department and, according to the coordinator, was stigmatized as the "poor relation" of other ostensibly more academic departments. A continuous process of developing statistics to show how the Morris student population should actually be categorized was responsible for the bilingual department's at last being taken seriously. Characterizing the former assistant principal as "dynamic and "involved," the coordinator noted that from 1977 to 1981 it was that individual who/laid the foundation for the changes and improvements that now distinguish the department. "We're viewed positively now, and are recognized as being a 'department'," he said, adding that the present department head (who took over in 1981) has continued to uphold the previous high standards of attainment and accountability. By virtue of these changes, and especially because of greater staff autonomy and the program's independent funding, the bilingual education department and the program now function like a "mini-school" within the larger high school unit. "There is integrity in the program's structure," the coordinator remarked, adding that, as a result of this structural integrity, "staff work together in setting and determining how to achieve goals, and teachers are given a sense of security through which humane and caring attitudes can more easily surface." #### PROGRAM OBJECTIVES In 1982-83, the program proposed the following performance objectives for the instructional and training components of New Directions: #### Instructional Objectives As a result participating in the program: - 1. eighty percent of the students will demonstrate significant gains in English language proficiency; - 2. eighty percent of the students will show significant gains in Spanish language achievement; - 3. seventy percent of the students enrolled in content-area classes will pass teacher-made final examinations in mathematics, science, and social studies; - 4. students will achieve an overall attendance rate which will be significantly greater than that of the school as a whole; - 5. students will demonstrate a drop-out rate which will be significantly less than that of the total school population: - 6. ninety percent of the students enrolled in the New Environment Workshop will demonstrate a knowledge of job-searching techniques; - 7. ninety percent of the students enrolled in the New Environment Workshop will demonstrate a knowledge of the educational, health-care, and cultural facilities that are available within the school and community; and - 8: ninety percent of the students will demonstrate an increased awareness of their own culture. # Training Objectives Teachers participating in the program will demonstrate significant improvement in the skills necessary to assess students' needs, to select appropriate methods of instruction, and to write appropriate courses of study. #### ORGANIZATION AND STRUCTURE New Directions' physical organization was greatly improved in the 1982-83 school year: the program is now housed entirely in the main school building. Access to all school facilities has thereby been enormously simplified. The program is headed by a project director who is also the assistant principal for E.S.L., foreign languages, and bilingual education. The project director is assisted by the project coordinator. Both give essentially their full time to program affairs, with the director supervising teaching personnel, and the coordinator taking responsibility for overseeing day-to-day operations, supervising paraprofessionals, and coordinating student activities and the parent advisory council. This year the coordinator also functions as resource specialist, and as such is responsible for curriculum development, presentations, and a variety of other duties. The coordinator assists the director in the general supervision of the entire bilingual staff, including E.S.L. teachers. Other staff members include a bilingual guidance counselor, a bilingual grade advisor, fifteen bilingual and E.S.L. teachers, a bilingual secretary, a bilingual family assistant, and two full- and part-time educational assistants. All 15 instructional personnel appropriately licensed. Appendix A presents the characteristics of the staff serving the program students. Staff organization may be represented schematically as follows: solid line indicates direct supervision dotted line indicates communication or advisory capacity # <u>FUNDING</u> Program funding is a mix of E.S.E.A. Title VII, tax-levy, Chapter 1, and Chapter 268 monies. Table 4 shows the funding breakdown for the program's non-instructional staff, organized by function or program area, and in most cases funding sources are matched to specific job titles. Table 5 shows the funding breakdown for the instructional staff serving program students. TABLE 4 Funding of Non-Instructional Program Components | - | Funding
Source(s) | Personnel: Number and Titles | |--|------------------------------------|---| | Administration & Supervision | Tax Levy
Title VII | .8 Assistant Principal 1 Project Coordinator/Resource Specialist | | Curriculum
Development | Title VII | 1 Project Coordinator | | Supportive
Services | Title VII
Title VII
Tax Levy | 1 Bilingual Guidance Counselor
1 Bilingual Family Assistant
1 Bilingual Grade Advisor | | Staff
Development | , Title VII
Tax Levy | 8 department members in university courses Departmental & School-wide Consortium | | Parental &
Community
Involvement | Title VII | Bilingual Advisory Committee . | | Secretarial & Clerical Services | Title VII
Tax Levy | 1 Bil¥ngual Secretary 2 1/2 Educational Assistants | Funding of the Instructional Component^a TABLE 5 | Subject Area | Funding Sources | Number of Personnel
Teachers Paras | |--------------------------|--|---------------------------------------| | E.S.L. | Tax Levy
P.S.E.N.
Chapter 268
Module 5B |
1.8
3.0
0.4
0.4 | | Native Language | Tax Levy
Module 5B | 2.2
1.4 | | Bilingual Mathematics | Tax Levy | 2.0 | | Bilingual Science ' | Tax Levy | 1.0 . | | Bilingual Social Studies | Tax Levy | 1.6 | | Educational Assistance | Tax Levy P.S.E.N. | 0,4
2.0 | ^aSource: High School Personnel Inventory for Bilingual/E.S.L. Programs, April, 1983, Division of High Schools, New York City Public Schools. ## IV. INSTRUCTIONAL COMPONENT #### ENTRANCE PROCEDURES Program applicants are given an initial interview, followed by a series of tests to determine eligibility for and classification within the program. The Language Assessment Battery (LAB) is administered to determine students' general knowledge of English. Those who score below the twenty-first percentile are classified as LEP and as such may be admitted to the program. Students scoring over the twenty-first percentile are immediately mainstreamed into regular Morris classes. The LAB test also pinpoints varying degrees of oral English fluency. In addition, all LEP-classified students take the <u>Criterion Referenced English</u> Syntax Test (CREST) to identify further their English grammar proficiency level, and to isolate specific syntactic objectives for each student's future English study. Finally, the <u>Prueba de Lectura</u> is administered to evaluate students' command of and literacy level in Spanish, for placement within the various levels of the program. As previously mentioned, the <u>Slosson-Drawing Coordination Test</u> determines which students have other learning problems. Those who are found to have learning disabilities or other neurological disorders are referred for appropriate evaluation and placement, ### PROGRAMMING To facilitate transition to all-English instruction, the program aims at students' speedy improvement in the four major language skills: comprehension, speaking, reading, and writing. Accordingly, bilinguals students' participation in mainstream activities (and the greater exposure to daily use of English that results) is mandated through enrollment in mainstream courses in physical and health education, music, art, and practical arts classes, and participation in extracurricular activities and lunch period. Thus, every LEP student has at least two periods daily in the mainstream schedule. In order to accelerate this participation and to make the mainstreaming process more effective, special electives are offered to LEP students which stress English acquisition through concentration on a special student interest (e.g., English through first aid, law English for youth, and English through aviation). In addition, all incoming bilingual students have a period of bilingual orientation (both semesters in the ninth grade, one semester per year at the higher grades). Other course offerings emphasize the special linguistic skills and content knowledge necessary for students to deal with their adopted society. The most outstanding and innovative course of this type is the program's New Environmental Workshop (NEW) which embraces three major content areas: the cultural environment (covering such topics as Hispanic culture in America and cultural pluralism in New York City); The school environment (dealing with student/teacher roles, reading, study, notetaking skills, and the rationale and methods of homework); and academic and professional career environments (including such topics as values clarification, self-awareness and peer relationships, employability skills, educational planning, and an introduction to career exploration and support services). More traditional academic courses are carefully presented and graded with the particular needs of this student population in mind. All program students are required to take three periods of intensive E.S.L. each day, programmed according to their level of ability, sequenced from E.S.L. 1 (beginners) to advanced. The latter includes such courses as modern American literature and theatre as a second language. Bilingual mathematics, science, and other content courses are provided in such a way that the amount and level of English use can be increased gradually in accordance with students' growing English facility. The program is thus structured "in order to provide for a transition to the mainstream as rapidly as possible" (Proposal p. 25), but the methods to accomplish this — immediate but controlled mainstream exposure, carefully graded bilingual content and E.S.L. courses, and special offerings attuned to these students' particular interests, needs, and abilities — are as essential as the goal itself. Goals and methods in this curriculum form a unified whole, and may well be the program's major virtue and value as a functioning curriculum, and as a whole for bilingual education in other localities and situations. Instruction consists of a rigorous nine-period daily schedule. Table 6 lists a typical student class program for the four high school years. Table 7 delineates E.S.L. courses; Table 8 shows native language (Spanish) instruction; and Table 9 outlines subject-area courses taught bilingually. Finally, Table 10 lists subject-area courses (including NEW) that have been created or adapted by program faculty specifically for bilingual students. TABLE 6 Typical Student Program, Grades 9 through 12 | No. of
Periods | Subject Areas | No. of
Periods | Subject Areas | |-------------------|--------------------------------------|-------------------|-----------------------------------| | | 1 | | | | | 9th Grade | | h Grade | | | Both Semesters | Fir | st Semester | | 2 | E.S.L. | 2 | E.S.L. | | 1 | E.S.L. Reading | 1 | E.S.L. Reading | | . 1 | Bilingual Social Studies | 1 | Bilingual Social Studies | | 1 | Bilingual General Math I | ī | Bilingual Survival Math I | | * | or Algebra | | or Geometry | | 1 | Spanish Language Arts and Culture | 1 | Spanish Language Arts and Culture | | 1 | Law Environment Workshop
I and II | 1 | New Environment Workshop | | 1 | Physical Education | 1 | Physical Education | | 1 | Lunch - | 1 | Lünch | | | 11th Grade
First Semester | | h Grade
st Semester | | 2 | E.S.L. | 1 or 2 | E.S.L. | | ī | E.S.L. Reading | 1 | E.S.L. Reading | | ī | Bilingual Social Studies | ī | Bilingual Social Studies | | ī | Practical Arts | ī | Art | | ī | Spanish Language Arts | \mathbf{i} | Bilingual Biological | | | and Culture | | Ecology or Elective | | 1 | Bilingual Biology | 1 | Spanish Language Arts | | ī | Physical Education | - • | and Culture | | 1 | Lunch | 1 | · Practical Arts | | | | ī · | Physical Education | | | - - | 1 | Lunch | TABLE 7 # Instruction in English as a Second Language and English Reading | Fall
Course Title
and Level | Number of
Classes | Average
Class
Register | Class
Periods
Per Week | Description | Curriculum or
Material in Use | |-----------------------------------|----------------------|------------------------------|------------------------------|------------------------------|----------------------------------| | ESL 1 | 1 | 35 | 10 | Basic English | Access to English | | ESL 1R | 1 | 37 | 5 | Reading Reinforcement | Varied Materials | | ESL 2 | ا، | 25 | 10 | Basic English | English for a
Changing World | | ESL 2R | 1 | 24 | 5 | Reading Reinforcement | Varied Materials | | ESL 3 | 1 | 24 | 10 | Intermediate English | Access to English | | ESL 3R | 1 | 22 | 5 | Reading Reinforcement | Varied Materials | | ESL 4 | 1 | 14 | 10 | Intermediate English | Lado English | | ESL, 4/5R | 1 | 13 | 5 | Reading Reinforcement | Dixon Reading Series | | NLA 4R | 1 | 6 | 5 | Survival English | Teacher-Made Materials | | ESL 5 | 1 | 13 | 10 | Transitional English | Teacher-Made Materials | | SLCR | 2 | 34 | : 10 | Basic
Reading and Writing | Varied Materials | | SLW | 1 | 25 | 5 | Survival Skills 🧒 | , i | | ELS | 2 | 28 | 10 | Reading and Writing Emphases | | | Course Title and Level | 'Number of
Classes | Average
Class
Register | Class
Periods
Per Week | Description | Turriculum or
Material in Use | |------------------------|-----------------------|------------------------------|------------------------------|--------------------------------------|----------------------------------| | ETG | 1 | 33 | 5 | Transitional English | H H | | ETA/ | 1 | 15 | 5 - | Transitional English | 4 4 | | LSL | 1 | 18 | 5 | Advanced
Transitional English | H H | | AVE . | 1 | 26 | 5 | Aviation
English (Elective) | H H | | FA 🐒 | i | 16 | 5 | First Aid (Elective) | И И | | AEROSPACE | 1 | 21 | 5 | Aviation (
English, II (Elective) | U H | | Spring
Course Title, Number of
and Level Classes | Average
Class
Register | Class
Periods
Per Week | Description | Curriculum or
Material in Use | |--|------------------------------|------------------------------|--
--| | ESL 1 2 | 13 | 10 | Basic English | English for a
Changing World | | ESL 1R 1 | 19 | 5 | Reading Reinforcement | Varied Materials | | ESL 2 | 18 | ⁰ 10 | Basic English | Teacher-
Prepared Materials | | ESL 2R 1 | ▶ 19 | 5 | Reading Reinforcement | H H | | ESL 3 1 | 20 | 10 | Intermediate English | Access to English | | ESL 3R 1 | 19 | 5 | Reading Reinforcement | Dixon Text Book | | ESL 4 2 | 20 | 10 | Intermediate English | Teacher-Made Materials | | ESL 4R 1 | 13 | 5 | Reading Reinforcement | * H * A | | ETG 2 | 26 | 10 | Transitional
English Class | the state of s | | ESL 2 | 24 | 10 | Transitional English Class | Assorted Materials | | ETA 1 | 26 | 5 | Transitional
English Class | II II | | MALS 1 | 19 | 5 | Advanced Transitional
English Class | Adventures in
American Literature | | FA 1 | 23 | 5 | Elective in
First Aid English | Assorted Materials | | AVE 1 | 26 | 5 | Elective in
Aviåtiøn English | 11 11 | | SLCR 2 | 34 | . 10 | Basic
Reading and Writing | 11 11 | | AEROSPACE 1 | 11 | 5 | Aviation
English (Elective) | 11 | TABLE 8 Instruction in the Native Language^a | | | | ÷ . | • | | | | | |------------------------|----------------|--------|----------------|------------|--|-----------------------|---------|------------| | Course Title and Level | Numbe
Class | es | Ávera
Class | ge
Reg. | Description | Curriculo
Material | | | | , | Fall | Spring | Fall | Spring | , | | | | | SP 1N | 3 | 11 | 26 | 18 | Basic Spanish | _ Assorted | Texts & | Materials | | SP 1N | 1 | 2 | 31 | . 33 | H H | N | . 11 | н | | SP 3N | 3 | 2 | 30 | 18 | Intermediate Level
Reading, Writing, Oral | 11 | 11 | II | | SP 4N | 2 | 3 | 26 | 26 | Intermediate Level Reading Writing, Oral Culture | II | n | 11 | | SP, 5N | 3 | 1 | 25 | 30 | Increasing Mastery of Advanced Grammar | ti . | И | p " | | SP 6N | 2 | 2 | 25 | 30_ | Preparation for
Three-Year Regents | , II | H | 11 . | | SP 7N | 1 | 1 | 32 | 23 | Spanish Literature | H . | 11 . | И | | SP 8N | í | 1 | 21 | 15 | Spanish and Spanish
American Literature | II | ii . | | | Advanced
Placement | 1. | 1 | 15 | 17 | Intense Study of
Spanish Literature
for College Credit | Al . | II | ii | a Classes are open to all students in the school and are offered for five periods each week. TABLE 9 * Bilingual Instruction in Subject Areas a | | • | | | Percent | |---|-----------|----------|-----------------------------|-----------------| | Fall | Number of | Average | Language(s) | Materials in | | Course Title | Classes | Register | of Instruction | Native Language | | | | . , | 85% Spanish/ | | | Global History 1 | 4 | 24 | 15% English | 85 | | \ | | | 85% Spanish/ | 1 4 + 1 × 1 | | Global History 2 | 2 | 32 | 15% English | 85 | | | • | 1 | 60% Spanish/ | | | American History 1 | 2 | 29 | 40% English | <u> </u> | | | | | 60% Spanish/ | | | American History 2 | <u> </u> | 11 | 40% English | 20 | | F.4.4 | | | 85% Spanish/ | • | | FMA 1 | 4 | 27 | 15% English | <u>85</u> | | EMD | | 20 | 85% Spanish/ | | | FMB | | 33 | 15% English | 85 | | OMCA | • | 0.4 | 85% Spanish/ | | | 9MSA | <u> </u> | 24 | 15% English | 85 | | OMD | | | 75% Spanish/- | | | 9MB | | 9., | 25% English | 75 | | 9MC | 1 | 17 | 75% Spanish/ | 75 | | 5110 , | <u> </u> | 1/ | 25% English | <u>75</u> | | Computer Mathematics | 1 | 13 | 75% Spanish/ | 70 | | E Tachemacics | | 13 | 25% English | 75 | | Science 1 | 3 | - 32 | 85% Spanish/
15% English | oc | | SCIENCE 1 | | 92 | 75% Spanish/ | <u>85</u> | | Biology 1 | 1 . | 36 | 25% English | 75 | | <u> </u> | <u>.</u> | | 75% Spanish/ | / 5. | | Biology 2 | ì | 12 | 25% English | 75 | | - · · · · · · · · · · · · · · · · · · · | | | 85% Spanish/ | | | FMC | 1 | 17 | 15% English | 85 | | | | | TOW ENGINEE | 63 | aClasses were offered five periods each week and were exclusively for program students (except for CA1, spring). All materials in usal corresponded to the mainstream curriculum and were appropriate to students reading levels. TABLE 9 (continued) # Bilingual Instruction in Subject Areas^a | | | | | 00 | | |--|------|---------------------------|----------|------------------------|--| | Spring Number of Ave | rage | Language(s) | | Percent | | | | | of Instruct | | Materials
Nativé La | | | | | 85% Spanish | | Macive La | nguage | | Global History 1L 🛫 🍪 4 | | 15% English | | 85 | | | | | 85% Spanish | | | *** | | Global History 3L 2 | 35 | 15% English | '/ /* | 85 | • | | | | 60% Spanis | 1/ | | | | American History 1L 2 | 29 | 40% English | ,,,
1 | 20 | | | | | 60% Spanisi | | , 20 | | | American History 2L 1 | | 40% English | | ~ 20 | | | undamental | | 85% Spanish | | | | | Mathematics AL 44 | | 15% English | | .85 | | | undamental | | 85% Spanist | | | | | Mathematics BL 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 15% English | | 85 | | | undamental | | 85% Spanish | 1/ | | | | Mathematics CL 1 | 18 | 15% English | j 5 # 5 | 85 | | | | | 85% Spanish |)/ | 4 | • | | <u> 9SMAL 1 2</u> | | 15%, Enga∳ish | | 85 | 4 | | | | 75% Spantsh | | | , | | SMBL 1 | | 25% English | | \ 75 | | | na di di | | 75% Spanish | | | | | 9MCL 1 | | <mark>25% Englis</mark> h | | 7 <u>5</u> | | | | | 75% Spanish | | | | | M 1 1 → 1 | | 25% English | | 75 | | | | | 50% Spanish | | 2 MAY | - | | A1 · · · · · · · · · · · · · · · · · · · | | 50% English | | 50 | | | | | 85% Spanish | | | <i>;</i> | | science 1L 3 | 32 | 15% English | | 85 | | | dollary 11 | | 75% Spanish | | | · * | | iology 1L 1 | | 25% English | | 75 | <u>. </u> | | Biology 2L 1 | 14 | 75% Spanish | / | 36 | | | TOTOGY EL . | | 25% English | | 75_ | | | Science 2L 2 | | 85% Spanish | | 0.5 | | | C TOHOG EL | | 15% English | | <u>* .8</u> 5 | | aClasses were offered five periods each week and were exclusively for program students (except for CA1, spring). All-materials in use corresponded to the mainstream curriculum and were appropriate to students' reading levels. New or Adapted Bilingual Courses | | Develop- Adap
ment tion | Status
ta -
Completed | In | Parallel to
Mainstream
(Y or N) | In Use | |-------------------------------------|----------------------------|------------------------------------|---------|---------------------------------------|----------| | New Environmental
Workshop (NEW) | | X | | N | Y | | American
History III | X | | X | Y | N | | NEW 2 | × | | 1 · X . | N | N | | Fundamental Math A | , x | x | | Υ | Y | | Fundamental Math B | X. | x | | γ. | Υ | | Fundamental Math C | X | X | • | Y ; (| Y | | Sequential Math | X | X | 3. | Ý | Υ | | Sequential Math B | X | X | • | Y | Y | | Sequential Math C | | X | | • Y. | Y | | Computer Math | X | X | | Y | Υ | #### FOLLOW-UP SERVICES Students exit the program for a variety of reasons. Table 11 presents the number of students who left the program in 1982-83 and their reasons for leaving. Number of Students Leaving the Program | Reason For Leaving | G | irade | 9 Gra | de 10 | Grade 1 | 1 Grade 1 | 2 Total | |--|---|-------|---------------------------------------|-------|-----------|-----------|---------| | Fully mainstreamed | | 6 | * * * * * * * * * * * * * * * * * * * | 1 | 1 | 1 | 9 | | Discharged or transferred to alternative program | | 7 | | 3 | 1 | 0 | . 11 | | Removed from program by parental option | | 10 | | 6 . | 1 | 0 | 17 | | Discharged (Job) | • | 1 | \$ | 2 | 0 | 0,, | 3 | | Discharged
(Reason Unkifown) | * | 1 | | 0 | 0 | 0 | 1 | | Passed High School
Equivalency | | 0 | | 0 . | .1 | 0 * | 1 | | TGTAL | | 26 | | 2 | 4 | • 1 | 33 | Approximately 12 percent of the students left the
program in 1982-83. Most of these were ninth-grade students who transferred to other programs or were removed by parental option. Students who have transferred to other programs within Morris or to another high school within the city are contacted three times per semester when report cards are issued. Students still at Morris are interviewed personally by the bilingual grade advisor and other depart. ment staff, while those at other schools are contacted by telephone or mail. Drop-outs from previous years and graduates are contacted when new addresses or telephone numbers are known; contact with students in schools outside the city, drop-outs, and graduates is made once per Students within the city are offered homework and remedial help during and/or after school hours. Transfers are, in addition, questioned on their current achievements in English language and contentarea classes and asked to comment on their social and emotional adjustment to the mainstream. Drop-outs, graduates, and all out-of-city students are asked where they are working or going to school, how well they are adjusting to the change, and what suggestions they have for improving the bilingual program at Morris. Graduates are asked to return to speak to students about their jobs or college experiences. All such contacts are documented and kept with students record files for two years after the date of departure. #### CLASSROOM OBSERVATIONS A member of the evaluation team visited three program classes: an advanced E.S.L. class, a bilingual mathematics (pre-algebra) class, and a Spanish literature class. The transitional English (E.T.G.) course combined ninth- through twelfth-grade students. Out of 27 on the register, only 18 were in attendance. The observer was told that many students. are pulled out of E.T.G. classes for personal tutoring. English was used for instruction, although students occasionally used Spanish among themselves. The classroom climate was orderly, quiet, and subdued. The mode of instruction was largely question and answer with students responding to some of the problems posed by the teacher. When the teacher chose to elaborate on particular points, students were quiet and attentive, and throughout the process the class adhered to the lesson-related tasks assigned. The lesson itself was on combining sentences and writing paragraphs. After a few examples (orally and on the chalkboard), students were given an in-class practice (a teacher hand-out which included three simple sentences to be combined, using proper connectives) on which they worked individually. The purpose of the exercise was to prove that connectives make writing more interesting and coherent, and was to be followed up by expanding the combined sentences into full paragraphs for homework. The textbook used was a collection of short stories (Insight and Outlook by Murray Rockowitz [ed.]). The observer was informed that the class normally had a paraprofessional in attendance who was also responsible for clerical work, student follow-up, and home telephoning. Despite the classroom's extremely poor appearance, limited space, and barely adequate lighting, the lesson was clear and the teacher enthusiastic, with a resulting ambience conducive to task achievement. A member of the evaluation team also visited a sequential bilingual mathematics (pre-algebra) class. Out of 14 students on the register, eight were present (no explanation for the absences was provided). The purpose of the semester's work was preparation for the New York State Regents examinations. Unlike the previous class, the room was pleasant in appearance, with good lighting and ample space. There were math posters on the walls (some of them quite amusing) and the teacher was properly supplied with the necessary equipment to teach the lesson (protractor, compass, rulers, etc.). Languages of instruction were English and Spanish. English was used mostly for review and "do-now" exercises, while Spanish was used to introduce new concepts and provide further explanations. The classroom atmosphere was orderly and quiet, and the lesson was highly structured, yet the overall feeling was warm and informal. The lesson was a continuation of the previous day's work (at which time the vocabulary for the new operations being introduced had been taught), and focused on determining the value of the central and inscribed angles on a graph. The teacher drew various circle graph designs on the chalkboard, and asked student volunteers to fill in the answers. Students appeared comfortable with the activity, and invariably received teacher feedback. They worked together as a class, and individually -- both independently and with the teacher's assistance. There was no auxiliary staff present. The textbook used was Integrated Mathematics, Course I by Dressler and Keenan. Overall, the lesson was effective, clear, and engaged all students in active participation in board work, oral response to questions, and in-classexercises from the textbook. Homework was clearly assigned on the chalkboard. The third class observed dealt with Spanish literature (native language), conducted entirely in Spanish. Attendance was good: 12 students out of 14 on the register were present. In a calm, pleasant way, the teacher managed to engage each student in animated discussion of a reading from Marianda, a classic romantic novel of the "Realismo" school by Benito Perez Galdos (1903-23). Students participated actively by answering questions posed by the teacher, who freely and appreciatively provided feedback on the students' answers. In an orderly fashion, students were encouraged to probe the issues raised more deeply and speculatively. Despite the physically sad (though spacially adequate) classroom. — which students and teacher had attempted to brighten with posters of famous spanic artists and athletes, and with postcards from around the world — the class was obviously enjoyable to all participants. A member of the evaluation team also reviewed reports on classroom observations and follow-up meetings conducted by the assistant principal/program director (see Appendix B). Teachers are observed frequently, and work closely with their A.P. to improve their instruction. #### V. NON-INSTRUCTIONAL COMPONENT #### GUIDANCE A strong and continuing program of student guidance in both, English and Spanish is carried on by the bilingual guidance counselor, assisted by the bilingual family assistant, with the cooperation of the bilingual grade advisor. Counseling is actively performed, referrals made where indicated, and family contacts strenuously pursued. #### Counseling The counseling function includes the following services: - Academic Counseling Students' school performance is reviewed with teachers, report cards are examined and student interviews conducted, and ad hoc contact with parents established when the need exists. - Personal Counseling Follow-up on teachers observations about student need is performed, and an "open-door" policy ensures that students may come in to discuss problems on their own initiative. - Career Orientation Counselor and grade advisor provide personal guidance on career options, organize group counseling sessions on the same topic, and sponsor a school-wide "Career Day." - College Advisement Counselor and/grade advisor organize trips to colleges and universities, and conduct individual and group conferences in college advisement. The guidance department has also developed forms to assist students in planning their Morris curriculum choices around graduation and college entrance requirements. - Individual The counselor conducts interviews with students and parents on a regular basis. - Group In addition to group guidance orientation at the start of each school year, the counselor conducts regular, once-weekly group counseling sessions oriented to self-awareness and career topics. #### Referrals Two types of referrals are made to or by the guidance department. Teachers, deans, and the attendance officer make referrals to the guidance counselor, who then interviews students in either language as indicated. Referrals are also made to the school based support team and other outside agencies (such as testing clinics, or various information sources) as needs become evident. #### Family Contacts Family contacts are established through home visits, on the telephone, and by mail. (Unfortunately, paraprofessionals are pulled out of the classroom in order to accomplish these tasks, but the staff reportedly views this regrettable practice as unavoidable in the light of a current cut in educational assistant staff.) General contact is furthered by inviting parents to special program and school-wide activities, at which guidance department staff are available for discussions with individual parents or students. In all forms of family contact, parents are encouraged to come in for individual conferences as the need arises. Such conferences are held in either language, in accordance with parents' wishes. The entire spectrum of the program's guidance and support services is outlined in Appendix C. #### COMMUNITY INVOLVEMENT This is the weakest area of the program. Despite three Bilingual Parents Advisory Council meetings (November, 1982 and January and March, 1983), and in spite of the program staff's careful preparation of questionnaires and agendas for those meetings, the 16 member Bilingual Parent Advisory Council is not active. Not surprisingly, parents do involve themselves in festival activities (Puerto Rican and Dominican independence days, "Menudo" discos, etc.), but the almost total absence of parental and community involvement in activities scheduled in a more serious and academic vein has been a source of great frustration to the coordinator and other program staff. The scope of the problem is indicated by the attendance at the most recent council meeting (March, 1983): attended, and -- remarked the coordinator melancholically
-- "that was 20 more than usual!" He speculates that the causes of the situation include many or all of the following factors: parents of the school's Hispanic students do not live in the immediate neighborhood and are hesitant to enter the area at night, given its rundown and abandoned consition; the cost of public transportation is prohibitive; parents are singaged in both day- and night-time employment; and finally, since many Hispanics are reportedly brought up not to question authority. t is difficult for parents to give input that might carl teachers method into question. The New Directions staff is making plans for next year to have a bilingual instructors offer E.S.L. classes and content-area workshops in Spanish, hoping to draw parents into school activities by exposing them to the sort of challenge that is exciting their children. But at the present time, the area of community involvement remains the major unsolved problem that the program faces. #### CURRICULUM DEVELOPMENT Program staff is continually examining new curricula and incorporating new strategies for teaching reading, writing, and test-taking skills into established classes (see p. 40 of last year's evaluation). In addition to these efforts, the following new courses were developed or were in process of development during the 1982-83 school year (see Table 11): New Environmental Workshop or NEW, a bilingual E.S.L. curriculum, without parallel in the mainstream completed and in use in 1982-83; NEW 2 (an expansion of the highly successful NEW 1) now in process for use in 1983-84; and American History III (in process of development, paralleling mainstream history courses). Other course developments (all paralleling mainstream courses and in use in 1982-83) include: fundamental mathematics A, B, and C; sequential mathematics A, B, and C; and computer mathematics. #### STAFF DEVELOPMENT From the principal to teachers, program directives and objectives are clearly spelled out, and as a result there appear to be few misunderstood expectations. Lines of staff communication are clear and thorough. The program director monitors teacher performance closely by means of observations. Post-observation meetings and other follow-up activities provide teachers ample opportunity to get the help and support they need. Forty-five bulletins with constructive suggestions were issued to teachers in the past academic year. Program staff and teachers attend monthly meetings to discuss goals and plan implementation of instructional objectives. In addition and demonstration lessons were attended by program staff during the past year: career day; mastery learning; new materials and equipment; demonstration lessons on essay writing and language teaching techniques; and the introduction of model lesson plans on note-taking, doing homework, and drills in Spanish. A short demonstration is assigned to each staff member at department meetings, and the fall term begins with a pre-service meeting, presented by the assistant principal on the subject of the year's objectives, attended by the entire staff. Off-site development activities include the workshops and conferences attended during the past year by various teachers and non-instructional staff presented in Table 12. In addition, eight professionals and one paraprofessional took university courses in a variety of fields this past year (see Appendix D). TABLE 12 #### Off-Site Conferences and Workshops for Staff (1982-1983) | Conference or Workshop | Sponsored by: | |--|--| | Conference on the Americas | Association of Teachers of Latin
American Studies | | Red Cross Workshop | American Red Cross | | Computer Workshop | Board of Education (speaker: Alvaro Cunqueiro, a New Directions bilingual teacher) | | Junior High School Principals'
Conference | Board of Education | | Aviation Conference | Civil Air Patrol | | E.S.L. Chapter I | Board of Education | | Foreign Languages Conference | Association of Foreign Language
Teachers | #### AFFECTIVE DOMAIN As in the past (see last year's report, p. 45), students in New Directions' first year feel good about their program. Better organization of the sessions on values clarification (part of NEW) drew particular praise from student participants. An improvement in student self-image is evidenced by the program's good record in academic achievement, class attendance, and participation in extracurricular activities. Designation and posting of "the student of the month" continues to boost a positive self-image, fostered in a very nurturing environment, and his opinion seems to be borne out in the students' own views. #### Student Interviews Informal interviews were conducted with-two male and two female students (two Puerto Ricans, a Salvadoran, and a Dominican) in the ninth, eleventh, and twelfth grades. Career choices were firm in all four young peoples' minds: one of the young women was planning to go into medicine, and had received a grant from the Organization for Women at Lehman College and will be attending New Paltz State University; the other looked forward to detective work (she intends to apply to John Jay College of Criminal Justice). The two young men declared they were headed for aviation ("a pilot") and agronomy respectively. When the latter (the Salvadoran) was asked why he had chosen to be an agronomist, he replied, "to go back to my country." Their remarks shed considerable light on how New Directions' students feel about their program. "Teachers care. They keep improving the things for students to learn," said one of the Puerto Ricans, who arrived in this country two years ago. Another reinforced the sentiment, "Everything is O.K. I like my teachers and classes." Yet another remarked, "Counselors help a lot. They care for students to have everything in order and take the classes they need. They keep after (students), saying, 'Don't cut classes.'" Another student added succinctly and right to the point, "The building is a mess, but everything inside the building is O.K.!" All seemed to find E.S.L. classes helpful, and particularly appreciated seeing the assistant principal making his rounds (the frequency of which was also noted by a member of the evaluation team). Asked their opinion of the principal, the two male students admitted that they had never talked with her, but the female students said they had. One thought her to be a very approachable person. The other observed that she and her mother had talked with the principal once in Spanish, and that she thought she would like to talk with her again. #### Staff Interviews Interviews were conducted with the high school principal, project director, program coordinator, instructors, guidance personnel, and other staff and were particularly helpful in grasping New Directions' special character. The principal is the youngest secondary school head in the New York City system, and also happens to be a Hispanic woman. She began her career at Morris as an assistant principal (1977-79), and prides herself and the methodical work on the part of others for the creation of the school's strong bilingual program during that period. Careful and constant preparation and publication of statistics on the student population's and the community's educational needs were crucial to funding development. With regard to meeting students' needs, the principal epitomized the school's approach as, "...preparing them to survive in the real world," pointing out the program's emphasis on support and guidance services. "One simply cannot ignore students' emotional state of being," she added, "because the affective has an impact on the cognitive." Couraging students to learn thinking skills and not merely to memorize subject content is stressed. "It is the balance between the fact and, the thought that is important," the principal noted. The principal is proud of the entire curriculum at Morris, and of the quality of the personnel who translate the curriculum into classroom activity. Her one complaint is the shortage of truly bilingual teachers, especially in the areas of mathematics and science, "a weakness that is beyond our control," she observed. The principal refuses, to accept failure on the part of teachers or students: to her, everything is possible, despite a critical shortage of funds. She is anxious to see building repair money become available for the delapidated Gothic landmark in which Morris is housed, and mentioned that on "Career Day" teachers raffled off their services (free dinner and a show for the children of the winners) to raise money to initiate such repair. The principal reported that in every course of study, teaching methods are oriented toward the integration of basic skills; course content is related to students' career awareness and aspirations; uniform examinations on a given level and subject are administered throughout the school to avoid cross-sectional duplication; and students are thoroughly trained in test-taking techniques. Teacher training is also a top priority, the principal pointed out, because "it helps teachers use their time more wisely." The assistant principals are kept busy performing double the state required number of classroom observations, keeping Togs on the progress of all staff activity, and holding professional con- ferences with their faculty. Assistant principals are also dequired to give demonstration lessons, design model lesson plans, and compose commentaries on upcoming educational television lessons. In short, supervision stresses follow-up and sequential training. Finally, the principal boasts of "great parental turnout" on orientation day and at thrice-yearly P.T.A. meetings. The P.T.A.'s bilingual president, she emphasized, is at the school almost every day of the week. The project director indicated that a strong point of the program's design is
that academic performance and guidance services go. hand in hand. The program endeavours to provide the maximum services possible for each child because "all children are important," he observed, noting that this provision of maximum services is essential to the program's existence. (Accordingly, Morris encouraged four or five Frenchspeaking Haitian students to go to apother school where they could receive adequate native language instruction in the content areas.) Director and coordinator agreed that the basic strengths and highlights of the program were: the quality of staff; appropriate design of the revised curriculum; a disproportionate number of bilingual students doing honors work (New Directions and fully mainstreamed bilingual students composed 50 percent of Arista); the rate of bilingual college application and acceptances; extracurricular activities; and the stress on English usage in the program's transitional design. Lastly, the coordinator drew attention to the level of student satisfaction, manifested both in intramural academic peer relationships, and in the role students play in the school's community image. In both areas, bilingual students are prominent. In the high school's peer tutoring program (meeting after school Mondays and Thursdays, with a counselor in change), the majority of student participants are bilingual. It appears that the bilingual students — both newcomers and accomplished mainstreamers are motivated toward academic excellence for themselves and for their peers. Bilingual students likewise appear to be primarily responsible for New Directions' success in community recruitment, not only because they are culturally and linguistically capable of communicating with Spanish-speaking newcomers to the area; but because they love their school, and respect their teachers and principal. #### Other Aspects Morris High School's impressive and established track record of student accomplishments is a major reason for the high expectations that administration and faculty have for New Birections. With a total student population of 1,810 of which over 90 percent are black, Morris currently sends 86 percent of its students on to college, where they attract more than one million dollars in scholarship aid. The billingual department under which the program functions has made an equally strong showing in the quality of its students, who display real eagerness for learning, excel in honor societies, actively participate in school events, a Source: Pupil Ethnic Composition Report, October, 1982, Office of Student Information Services, Board of Edugation of the City of New York. and produce good attendance records (better, in fact, than the mainstream population of the high school). Mention should be made of the department's mimeographed bilingual newsletter -- Años Verdes (literally "green years", but idiomatically translated "years of youth") -- with interviews, messages, recipes, polls, poetry, and honor roll and college placement lists which indicates a bilingual community that really does "feel good" about itself. The influence of this sort of academic tradition and current student accomplishment at Morris and in its bilingual department are of enormous significance in New Directions' efforts to make a good school better. Data on the 1983 graduating class already indicate the direction of improvement to come. Of 150 graduating seniors at Morris this June, 16 were bilingual students. Of the 16, almost half (7) graduated in the top third of the class, all (16) were accepted into college, half (8) into private and the other half into other institutions (CUNY, SUNY, and others). #### VI. FINDINGS: STUDENT ACHIEVEMENT AND ATTENDANCE The following section presents the assessment instruments and procedures, and the results of the testing to evaluate student achievement in 1982-83. In general, there was a substantial amount of missing data reported for all tests employed. Additionally, it is noted that program objectives concerning the New Environment Workshop and attitude toward cultural heritage were not implemented. #### ACOUISITION OF ENGLISH SYNTAX The Criterion Referenced English*Syntax Test (CREST) was used to measure achievement in this area. The CREST was developed by the New York City Public Schools to assess mastery of instructional objectives of E.S.L. curricula at the high school level. There are four items for each objective, and mastery of an objective is achieved when three of the items are answered correctly. The test has three levels: heginning (I), intermediate (II), and advanced (III). The maximum score on Levels I and II is 25 and 15 on Level III. A gain score was calculated by subtracting the pre-test mean score from the post-test mean and an index of objectives achieved per month was then computed. As the test's levels have not been vertically equated students must be pre- and post-tested on the same level. This results in a ceiling effect for those students who achieve high scores on the pre-test. In those cases where pre- and post-testings are on different levels no gain scores or objectives per month index may be computed. Information on CREST objectives and psychometric properties appears in the <u>Technical Manual</u>, New York City English as a Second Language Criterion Referenced English Syntax Test.* The program objective in this area was worded in such a way as to make any analysis difficult to interpret. As the city-wide objective for E.S.L. students is the acquisition of one CREST objective for every month of attendance, it was decided to submit these outcomes to an analysis similar to that used for other high school projects. The test was administered at the beginning and end of each term. Tables 13 and 14 present the test results by semester. Data were missing or incomplete for approximately 50 percent of the program students each semester. For this reason, passing rates in E.S.L. courses are presented in Table 15, in order to provide more complete data regarding student achievement in English. Examination of CREST results reveals that in the first term, an average of 1.85 CREST objectives per month were acquired by students tested on Lèvels I and II. Level III students acquired an average of 0.49 objectives per month. In the second term, students on Levels I and II acquired an average of 1.23 CREST objectives per month. Level III students again gained 0.49 objectives per month. City-wide guidelines for CREST achievement were exceeded by students on Levels I and II. The lower index of achievement per month for Level III students, particularly in the spring semester, was due in some part to the test's ceiling effects, that is, students who scored at or close to the maximum Board of Education of the lity of New York, Division of High Schools, 1978. on the pre-test achieved the highest possible score at the post-test so that their manifest gains were artifically restricted. Additionally, Table 14 indicates that six students in the fall and five students in the spring were pre- and post-tested on different CREST levels. Passing rates for students in E.S.L. courses for fall and spring are presented in Table 15. There was considerable variation in passing rates among grades and semesters. Overall, students achieved acceptable passing rates in these courses, evidence of satisfactory progress in English language instruction. TABLE 13 Results of the <u>Criterion Referenced English Syntax Test</u> (Program Students, Pre- and Post-Tested on Same Test Level) | Test
Level | Number of
Students | Average No
Objective
Pre | umber of
s Mastered
Post | Objectives
Mastered* | Average
Months of
Treatment | Objectives
Mastered
Per Month | |---------------|-----------------------|--------------------------------|--------------------------------|-------------------------|---|-------------------------------------| | | <u> </u> | | Fall | | | | | | 23 . * | 7.04 | 11.09 | 4.04 | 2.97 | 1.39 | | *11 · (4) | 10 | 9.00 | 13.90 | 4.90 | 2.92 | 2.92 | | III | <u>77</u> | 9.58 | 11.13 | 1.55 | 3.47 | <u>n.49</u> | | TOTAL | 110 | 9.00 | 11.37 | 2.37 | 3.31 | n . 90 | | <u>-</u> , | | | Spring | | 36 <u>34</u> 36
3 5 37
37 37 | | | I | 、 20 | 12.30 | 16.55 | 4.25 | 1 3.63 | 1.20 | | ΙΙ | 38 | 10.71 | 15.39 | 4.68 | 3.77 | 1.25 | | III | 64 | 9.72 | 11.31 | 1.59 | 3.48 | <u>0.49</u> | | TOTAL | 122 | 10.45 | 13.44 | 3.00 | 3,59 | 0.84 | ^{*}Post-test minus pre-test. Results of the <u>Criterion Referenced English Syntax Test</u> (Program Students, Pre- and Post-Tested on Different Test Levels) | Number of | | Average Number of | Post-Test | Average Number of | |-------------|---|---------------------|-----------|---------------------| | Students | | Objectives Mastered | Level | Objectives Mastered | | | | . Fall | | | | 1 | | 11.00 | III | 14.00 | | 5 , / , / , | | 14.40 | V III | 6.20 | | , | I | Spping
16.20 | III | 7.60 | TABLE 15 Number of Program Students Attending Courses and Percent Passing Teacher-Made Examinations in English as a Second Language | • | Cnad | . 0 | Cmad | - 10 | Coo | do 11 | Coo | · | Table | • | |--------------|------|------------|------|----------|------|------------|------|------------|----------------|---------------------------------------| | | Grad | % | Grad | % | * | de 11
% | Grac | ie 12
% | Tota | , , , , , , , , , , , , , , , , , , , | | E.S.L. Level | N | Passing | , N | Passing | N - | Passing | N. s | Passing | <u> </u> | Passin | | | • | | | Falls | , | | . · | | | | | Beginning | 31 | 61 | 9 | 89 | 9 | 89 | 2 | 100 | 51 | 73 | | Intermediate | 13 | 85 | 15 | 93 | 8 | 100 | 1 | 100 | 37 | 92 | | Advanced | 3 | 100 | 6 | 100 | 1 | 100 | 1 | 100 | 11 | 100 | | Transitional | 29 | 69 | 29 | . 59 | 27 | 67 | 19 | 95 | 104 | 70 | | | | | | , | ···, | | | |) _. | | | | | و و ا | (0 | Spring | 3 | | | | | | | Beginning | 24 | 88 | 9 | 56 | 3 |
67 | 0 | 0 | 36 | 78 | | Intermediate | 15 | 73 | 17 | 59 | 11 | 73 | 2 | 100- | 45 | 69 | | Transitional | 29 | 76 | 29 | 86 | 29 | 79 | 18 | 56 | 105 | 76 | #### NATIVE LANGUAGE READING AND COMPREHENSION The assessment instrument used to measure gains in reading and writing in Spanish was the <u>Prueba de Lectura</u>, Levels 2 through 5. The <u>Prueba de Lectura</u> is part of the <u>Interamerican Series</u> of Tests published by Guidance Testing Associates. The purpose of the series is to evaluate achievement in <u>English</u> and in Spanish for Spanish-speaking students from the Western hemisphere. Test items were selected for cultural relevance to both Anglo and Hispanic cultures. The Prueba de Lectura, Forms CE and DE levels correspond to the following grades: | Level Ages : | Grades | |-------------------|------------| | 1 6-7 | 1-2 | | 2 7-8 | 2-3 | | 3 9-11
4 12-14 | 4-6
7-9 | | 5 15-18 | 10-12 | However, the publishers recommend that local norms be developed for the tests. Information on psychometric properties may be found in Guidance Testing Associates Examiner's Manual, Prueba de Lectura, St. Mary's University, One Camino Santa Maria, San Antonio, Texas 78284. Program objectives called for a statistically significant improvement in raw score on the <u>Prueba de Lectura</u>. Table 16 presents these results by test level. In addition, "effect size" was calculated for each test level, following the procedure recommended by Cohen. An effect size for correlated t-test is an estimate in standard deviations, freed of sample size, of the difference between means. Effect size provides additional substance to the analysis as it may be interpreted in light of Cohen's recommendations: .20 = small effect size .50 = moderate effect size .80 = large effect size As seen in Table 16, there were statistically significant gains for Levels 2 and 3; students on these levels manifested considerable effect sizes. Results for students on Levels 4 and 5 were not statistically significant. Effect sizes for both levels were negligible, that for Level 4 being negative. From the distribution of scores for Levels 4 and 5, it appears that the test may well have been too difficult for the students at the higher levels. (See Recommendations.) Achievement in native language studies was also assessed by passing rates in Spanish language courses. These results are presented in Table 17. Although there were no explicitly stated program objectives in this area, program guidelines call for a 70 percent passing rate in other curricular areas. This standard was exceeded for every grade for both semesters. J. Cohen, Statistical Power Analysis for the Behavioral Sciences, Academic Press. ### Native Language Reading Achievement Significance of Mean Total Raw Score Differences Between Initial and Final Test Scores of Students with Full Instructional: The American Students on the Prueba de Lectura by Test Level | Test
Level | | Mean | Deviation | Mean | Standard
Deviation | Mean
Difference | Corr.
Pre/post | T-
test | Level of Significance | Effect
Size | |---------------|------------|-------|-----------|-------|-----------------------|--------------------|-------------------|------------|-----------------------|----------------| | 2 | 23 | 76.78 | 20.35 | 85,52 | 19.19 | 8,74 | .713 | 2.79 | .011 | .58 | | 3 | 36 | 55.00 | 24.92 | 72.44 | 26.37 | 17,44 | .568 | 4.39 | .0001 | 73 | | A | 36 | 48.25 | 14.38 | 47.92 | 12.35 | -0.33 | .65 | -0.18 | .861 | 029 | | :5 | Ž 1 | 45.71 | 16.92 | 47.05 | 11.84 | 1.33 | .297 | 0.39 | .731 | .076 | Number of Program Students Attending Courses and Percent Passing Teacher-Made Examinations in Native Language Studies | | Grade 9 | Grade 10 | Grade 11 | Grade 12 | Total | | |--------|-----------|-----------|-----------|-----------|-----------|--| | | N Passing | N Passing | N Passing | N Passing | % Passing | | | Fall | 67 84 | 50 86 | 38 82 | 15 93 ° | 170 85 | | | Spring | 53. 89 | 49 80 | 31 77 ° | 11 91 | 144 83 | | ### STUDENT ACHIEVEMENT IN MATHEMATICS, SCIENCE, SOCIAL STUDIES, OTHER CONTENT-AREAS Stated program objectives called for a passing rate of 70 percent in content-area courses. Table 18 presents enrollment and passing rates for these courses by grade and semester. Examination of the results indicates that, when aggregated across grade levels, students had passing rates of 175 percent and 76 percent in fall and spring mathematics courses, respectively. Overall passing rates in science courses were 86 percent for the fall term and 88 percent in the spring. Students in social studies courses had an overall passing rate of 64 percent in the first semester and 80 percent in the second term. Those enrolled in business/vocational courses manifested an overall passing rate of 95 percent in the fall and 80 percent in the spring. Program objectives were realized in this area with the sole exception of fall social studies courses. There was considerable variation in passing rates; both lowest and highest rates occurred among senior students. The passing rates for ninth graders were generally lower in the spring than in the fall term, a pattern which cannot be explained with information available to the evaluation team. This is an area the project may wish to investigate further. Number of Program Students Attending Courses and Percent Passing Teacher-Made Examinations in Content-Area Subjects | | Grade | 9', | Grade | 10. | ☼ Grade | 11 | Grade | e 12. | Toţal | | |----------------------|-------|----------------|-----------|-------------|---------|--------------|-------|----------------|------------------------|----------------| | © ontent-Area | N2 F | %
Passing | N P | %
assing | N° | %
Passing | N | Passing * | Ń | %
Passing | | | | 201 | ar is | Fall | · | ¥. | | · · · · | * | * : : : : : : | | Mathematics | 19 | 73.7 | 61 | 75.4 | 44 | 75.0 | 3 | 66.7 | 127 | 74.8 | | Science | 14 | 71.4 | 46 | 87.0 | . 37 | 89.2 | 4 | 100 | 101 | 86.1 | | Social Studfes | 10 | . 50. 0 | 58 | 60.3 | 38 | 68.4 | · 5 | 100 | 111 | 64.0 | | Business/Vocational | ** | 71.4 | 18 | 100 🕶 | 24 | 95.8 | *6 | 100 | 55 | 94.5 | | | 6 | | | Sprin | g | | • | | en affin ii), en en en | • | | Mathematics ** | 13 | 53.8 | 60 🐔 . | 81.7 | 35 | 77.1 | 2 | 50.0 | 110 | ₹76 . 4 | | Science | 12 | ·58.3 | 51 | 88.2 | 36 | 97.2 | 1 | 109 | 100 | *88.0 | | Social Studies | 11** | 54.5 | 35 | 7101 | 37 | 94.6 | 3 | 33:3 | 86 | 80.2 | | Business/Vocational, | , 14 | 50.0 | 44 | 84.1 | 37 | 94.6 | 4 | 27 0 20 | 99 | 79.8 | aMathematics courses include remedial math, pre-algebra, algebra, and computer math/programming. Science courses include general science, biology, chemistry, and physics. Social studies courses include world geography/culture, world/global history, and American history. Business/vocational courses include typing, accounting, keypunching, woodshop, art, and music. #### ATTENDANCE Program objectives called for a statistically significantly greater rate of attendance for program students than for the general school population. Table 19 presents attendance rates for program students by grade. It is noted that attendance improved as grade level rose. Table 20 presents the statistical test of program attendance as compared to general school attendance. The z-test was used to examine the difference in attendance rates of program students and the general school population. A result (z-value) sufficiently large to attain statistical significance indicates that the program attendance rate is not based on a representative sample of the school population, i.e., that the two attendance rates are significantly different. The results indicate that program students had an attendance rate considerably higher than that for non-program students in the same school, meeting the objective in this area. TABLE 19 "Attendance of Program Students | Grade | Number of
Students | Mean
Percentage | Standard
Deviation | |-----------------|-----------------------|--------------------|-----------------------| | 9 | 110 | 78.75 | 25.04 | | 10 | 71 | 86.56 | 18.24 | | ©
11 | 48 | 93.06 | 6.78 | | 12 ^R | 25 | 94.96 | 3.78 | | ى ATOTAL | 254 | 85.24 | 20.29 | #### TABLE 20 Significance of the Difference Between the Attendance Percentage of Program Students and the Attendance Percentage of the School | · e | | | | 1 | • | |-----------------------|--------------------|------------------------------------|-----------------------------------|----|--------------| | | £*. | | School | | .* | | Number of
Students | School
Register | Program [®]
Attendance | Attendance
Rate Q ^a | za | Significance | | 254 | 1,753 | 85.24 | 72.56 27.44 | | | aThe z-test formula is: where p=program attendance; P=school attendance rate; Q=(1-P)=the residual of P and n=the number of program students. 1 #### VII. CONCLUSIONS AND RECOMMENDATIONS In summary, the outside observer immediately detects a distinctly positive atmosphere both within the bilingual department and throughout Morris High School. Bilingual students feel good about themselves and are proud of their program and high school. Expectations are clearly understood by students and teachers alike and both groups voiced their appreciation of the administrative and guidance staffs' "open-door" policy. Warmth, and the sense of a "personal touch," manifest themselves in all of the departmental minutes reviewed. The principal, assistant principal, and coordinator are visible, approachable, imaginative, and skilled. Their work should be a model for high school administration in any context, not just the bilingual South Bronx. Academic preparation and performance on the part of instructional and non-instructional staff appear to be strong. Every teacher whose class was visited appeared competent in both his/her subject and in classroom techniques; uniform final examinations in global studies, reading, mathematics, and
Spanish reviewed by a member of the evaluation team were both comprehensive and impressive. Supervision is constructive and productive. Model lesson plans, workshops, and observation follow-up procedures all impress teachers with the sense that their administrators are as closely involved in the students' futures as are the teachers themselves. While the proposed use of the paraprofessionals' time is reasonable, in fact they are called upon to assist in making family contacts (see page 33). While this activity is important, it reduces the paraprofessionals! -58- time in classrooms. The guidance staff is energetic and on target in its work. Some of its most successful activities include impressive college information forms, bilingual promotion and graduation guidelines, and the conscientious and compassionate follow-up procedures for truants. Despite constant efforts on the staff's part, and an average of 35 home visits a month, parental involvement in the life of the program remains minimal. Because these generally positive conditions exist, the principal's challenge to her students -- "Yes, you can meet high standards" -- is effective for the majority of program participants. The program was also successful in meeting its student achievement objectives. Students pre- and post-tested with Levels I and II of the CREST in both the fall and spring mastered an average of one objective per month of instruction. In addition, students at all levels of E.S.L. instruction achieved overall passing rates in these classes ranging from 69 percent (intermediate level, spring) to 100 percent (advanced level, fall). In native language achievement, 59 students tested on Levels 2 and 3 of the Prueba de Lectura made statistically significant gains as well as manifesting considerable effect sizes. In native language studies classes, students at every grade level exceeded a 75 percent passing rate each semester. The program objective was met in this area. In the content areas, students' overall passing rates exceeded the criterion of 75 percent in each subject area in both the fall and spring (except for social studies students in the fall). Finally, program students had an attendance rate considerably higher than that for non-program students in the school, meeting the objective in this area. The following recommendations, -- ortented specifically toward the program's day-to-day operations, -- are also urged: - 1) It is recommended that the program administration attempt to balance the paraprofessionals schedules in such a way as to permit them to assist in classrooms. This may entail a redistributing of responsibilities for family contacts to other staff members. If such a redistribution is not feasible, the staff may wish to consider as a policy question whether to emphasize instructional or non-instructional tasks for the paraprofessionals. - 2) It is also recommended that the program consider holding staff development workshops, perbase as by outside experts in the guidance area, to present practical attackers for use by teachers and students. - 3) The perennial parek, into years problem in schools with a large Hispanic population has problem as especially acute at Newpirections. The problem might consider re-examining the Ten strategies for Working with Fault and proposed in preparation for parent-teacher conferences (department to be a effective in raising the school consciousness of Hispanic parameters as they are with other families. The program might also seek the assistance of the bilingual P.F.A. president and a selection of P.T.A. parents chosen by her (many of whom are undoubtedly bilingual themselves), to discuss strategies for involving New Directions parents. The bilingual department is urged to continue its plans for offering parent workshops and E.S.L. classes next year. Advance consultation with the P.T.A. might prevent additional unattended New Directions parent meetings which undetermine bilingual staff more. - 4) Morris' landmark milding is magnificent and must be kept, but its interior refurbishment is an urgent priority. This matter is, of course, outside the program's immediate sontrol. The school administration is therefore urged to continue its efforts to have the appropriate agency within the Board of Education partied with the necessary renovation as soon as possible. - 5) The outcomes for students the steel with Levels 4 and 5 of the <u>Prueba de Lectura</u> indicate that the program should evaluate the preparedness of students in the opposite levels of Spanish instruction to determine if these levels are of appropriate difficulty for these students. VIII. APPENDICES | | | Education (degrees) | | | | , , o r | | | | Years, | | |-------------|--------------------------|---------------------|-------|---|-------|---|----------------------------|-------|-------------------------------|--|--| | | Function(s), | · inc | | Education (degrees) | certi | License(s) | experience
in education | | Years
Experience
E.S.L. | Other | | | 1 | | 6 | | | | • | | | | | | | | A.P. ESL/FOR. LANG./BIL. | 1.0 | 2/81 | B.A. Psychology
M.S. Ed. Administratio | HYC | A.P. Supervision
Principal,Day Elem. | 23 | 2 | | | | | 1 | Title VII Coordinator | 1.0 | 9/82 | B.A. History
M.A. History | NYC | Bilingual Soc. St.
Spanish DHS | .8 | 8 × 1 | 3.77
3.47
3.47
3.47 | | | | | Spanish Teacher | 1.0 | 9/69 | B.A. Spanish
M.A. Spanish | NYC' | Reg. Spanish
i DHS | 16 | 8 | none | | | | - | Spanish Teacher | 1.0 | 9/77 | B.A. Spanish
M.S. Spanish | NYC | Regular Spanish
DHS | | | M | | | | | Spanish Teacher | 1.0 | 9/80 | B.S. Spanish | NYC | Reg. Spa
DHS | 3 | 3 | 1 | | | | | Spanish Teacher | 1,0 | 9/72 | B.A. Spanish
M.A. Spanish | NYC | Regular Spanish
DHS | 9 | 8 | none | | | | | Spanish Teacher | 1,0 | 2/71 | B.A. Spanish
M.A. Spanish | NYC | Regular Spanish
DHS | , 11 | 8 | none | The second secon | | | • | Spanish Teacher | 1,0 | 9/70 | B.A. Spanish
M.A. Spanish | NYC | Regular Spanish
DHS | 12 | 8 | none | | | | · | ESL Teacher | 1.0 | 12/80 | B.S. History/Psy.
M.A. Human Relations | | TPD
Social Studies | | | 2 | | | | | ESL Teacher | 1.0 | 11/73 | B.A. ESL
M.A. ESL | NYC | ESL | 9 | | 9 | a | | Ϋ́ ERIC 78 ## APPENDIX A (continued) | Function(s) | E. C. In. | 10,00 CO | Education (degrees) | or exercises | License(s) | Total years
experience
in education | Years
Experience:
Bilingual | Years
Experience
E.S.L. | Years
Other
e: Relevant
Experience | |-------------------------------|-----------|--|-------------------------------------|--------------|---------------------|---|--|-------------------------------|---| | _ | | 1 | | | | | 100 | | | | TEACHER 👙 | 1.0 | 9/73 | B.A. ESL, M.A. ESL | NYC | ESL | 23'* | | 9 | | | TEACHER | 4 | 4/77 | B.A. ESL, M.A. ADHIN. | NYC | ESL | 8 | | | | | reacher(on såbb.) | 1.0 | 9/75 | B.A. ESL. M.A. ESL | NYC | ESL | 9 . | c | a | | | INGUAL SOCIAE STUDIES | 1.0 | 12/75 | M.A. HISTORY
B.A. HISTORY | NYÇ | BIL. SOC. STUD. | 7 | 7 | | | | INGUAL SOCIAL STUDIES
DEAN | .4 | 9/75 | B.S. + | NYC | BBIL. SOC. ST. | 10 | 7 . | 3 | | | INGUAL STICENCE | 1.0 | 10/79 | B.A. + | NYC | T.P.D. BIL. SCIENCE | , 6 | ************************************** | | | | INGUAL MATH | 1,0 | 9/74 | B.S. MATH
M.A. MATH
PHD. MATH | NYĊ | BIL. MATH | 20 | 8 | | | | INGUAL MATH (| 1.0 | 10/75 | B.S. MATH | NYO | BIL. MATH | , | , | | | | INGUAL GRADE ADV. | 1.0 | 9/79 | B.A. ESL
M.A. ESL | NYC | ESL | 12 | R | 6 | *** | | INGUAL GUIDAN CEUN. | 1.0 | 9/81 | B.A. GUIDANCE
M.A. GUIDANCE | NYC | BIL. GUIDANCÉ | 13 | 2 | | | ŔΓ ERIC
Full Text Provided by ERIC 81 | táff
ember | | · in | 100' 100 00 00 00 00 00 00 00 00 00 00 00 00 | Education (degrees) | corect | License(s) | Total years
experience
in education | Years
Experience:
Bilingual | Years
Experience:
E.S.L. | Years
Other
Relevant
Experience | |------------------|-------------------------|------|--|-----------------------|--------|--------------------|---|-----------------------------------|--------------------------------|--| | U | | | | | , | | and the second | | | | | • | Bilingual Secretary | 1.0 | 12/81 | And the second second | | I.P.D. Bil. Secyte | u | | | | | | Educational Assistant . | 1.0 | 2/77 | | | | | 76 | | | | | Educational Assistant | 1.0 | 9/75 | | | | | 1778 | | | | | Educational Assistant | .4 | 9/76 | \$ | | | | - 7 | | | | -65 - | Eamily Assistant | 1.0 | 9/80 | | | | 7 | 3 | | | | | | , | v. | | | | | | | | | • | | | | , | | | | • | | | | | | | | | | , | | | | | | | ## orris High School FRANCES VAZQUEZ, PRINCIPAL • Tel: 542-3700 Observation of: Mr. Date of Observation: March 23, 1983 Date of Post Observation Conf.: March 24, 1983 Date of Report: April 6, 1883 Class Observed: Am. Hist. 12L Room: 411 Time: 8:56 - 9:37 Register: 30 Number Present: 21 Number Late: 0 Upon entering your American History 12L class on March 23, 1983, I found students copying the Do-Now, the vocabulary, the homework assignment and the Aim from an overhead projector transparency projected in a screen. The Do-Now ("Why did the American colonists rebel against English?"), the vocabulary ("Second Continental Congress; loyalists; patriots") and the homework assignment were all presented and reviewed in English. The Aim of the lesson was: " "¿ Que problemas tenían los patriotas americanos?" The second transparency contained the notes developed in your presentation. They were uncovered progressively as they were discussed. An oral summary was given to the class in English. Several written summarizing questions were given to the class but the bell cut this activity short. - Among the fine elements to be found in this lesson can be included: - 1. Your use of the overhead projector added another dimension to classwork. It has allowed you to present a great amount of material and a variety of experiences succintly, without I losing contact with or control of the class. Today's lesson was well organized and logically developed. - 2. In response to previous professional conferences, you have deliberately and systematically increased the amount of English heard in your classroom. This reinforcement enhances our students ability to function in an English dominant environment. - 3. You mixed factual questions with thinking questions. The question; "Who is a rebel and who is a patriot?" gave students pause to consider the relativity of historical evaluations. Also, consideration of the question of lack of unaminity in any revolution will give students a different perspective in future studies and discussions. Observation of: Mr. March 23, 1983' Date of Report: April 6, 1983' Page: 2 4. You were right on target in not assuming that students understood such basic mathematical concepts as "1". - You further developed their understanding by translating it 3to 33%. As we discussed, you may even use a diagram next time to further nail down the idea. 5. Your class control was excellent. Students worked actively from bell to bell. At our post observation conference on March 24, 1983, we discussed the following: Your use of the overhead projector freed you from the task of placing notes on the chalkboard. Thus, you had more time to dedicate to class discussion and the development and understanding of historical events by the children. Your handling of it demonstrated potential as an adjunct to class activities. A potential problem does exist in that your new freedom from writing in the board does not free students from copying. In this lesson perhaps not enough time was set aside for the children to be drawn into discussion and to become involved in the development of the concepts you presented. As you pointed out, the lack of an adequate text necessitates extensive notes. Being aware of the professionalism you bring to all your lessons, I look forward to the solutions you'll create to solve this problem. In summary, this was a fine lesson. Your aim was achieved and you presented a mix of many types of cognitive skills questions. Sincerely yours, George Materon Assistant Principal-Supervision ESL/FOREIGN LANGUAGE/BILINGUAL DEPARTMENT GM/if I have received and read this observation port and I understand that a copy will be placed in my school file. TEACHER'S SIGNATURE DATE ŏ BOARD # Migh School 166 STREET & BOSTON ROAD . BRONX, N. Y. 10456 FRANCES VAZQUEZ, PRINCIPAL Tel: 542-3700 Observation of: Mr. Date of Observation: March 21, 1983 Date of Post Observation Conf.: March 23, 1983 Date of Report: April 11, 1983 Class Observed: FMA4L Room: 400 Time: 10:45 - 11:25 Register: 30 Number Present: 24 Number Late: The Do-Now exercise that occupied students at the beginning of the period directed students to ascertain if a student qualified for the honor roll based on a series of marks. The vocabulary ("toaqualify; honor roll; is needed") was reviewed and the problem worked out on the board by a student. The Aim of your FMA 4L class on March 21, 1983 was: "Como se calcula el promedio, el mediano y el modo?" On the board was placed the steps in each of these operations as elicited from the class: , • promedie: (1) sumar los números, (2) se divide por el número de números el mediano :(1) ponerlos en orden (2) se toma el número del medio modo: (1) el que se presenta más veces * A rexograph sheet was distributed. The first problem was worked out together with the class. Students then worked individually as you circulated to provide help and guidance. After several minutes, students were sent to the board to write their solutions. The examples were gone over by Among the many fine elements found in this lesson can be included the following: You included a model of the operations necessary to solve problems concerning averages, medeans and modes. This summarization provided and will continue to provide students with a guide for review and study. Observation of: Mr. William Contractor Date of Observation: March 21, 1983 Date of Report: April 11, 1983 Page 2 - You have continued to expand the amount of English used in the classroom as per previous suggestions. In this lesson the Do-Now was completely worked out in Spanish and the English vocabulary reviewed. The ext step should include one example completely worked out in a sish. Choral repetitions is also uSeful. - Your motivation question was chosen; it coincided with report-card day. It bridged the ork you planned for the May - The day's work provided ample reinforce learned concerns. The rexograph sie of previously. ided the vehicle for study. At our post observa onference on M récommendations were made. One of the most described and challenging profilers facing any teacher is how too the lesson related to the in [d.5] world. You made an excell that by providing a most vational question that tied the day a work to averaging on the day they received report cards. To sustain that feeling of "functional" mathematics, you might consider in your next lesson on this topic, having students work out their own averages as reflected on their report card. Another possibility would be to take examples directly from the Math RCT's. This would accomplish the dual purpose of exposing students to the vocabulary and format of this examination as Riwell assigning them direct practice in a real test that they will soon equip face. The inclusion of mode) problems on the board is of great hel to students. However, the cluttered appearance of the board is distracting. Block out the work you put on it to enable students to easily distinguish the various parts of your lesson Also, when sending students to the board to work out problems, dispatch several time instant of one after another. This will enable you and the class to cove more camples without having to wait for each individual student townite out his particular example. In summary, this was a most satisfactory lesson Frances Vazquez Since Ely yours. George Materon Assistant Encipal Supervision ESL/FOREI NGUAGE/BILINGUAL DEPARTMENT I have received and read/a copy of this report understand that a copy will be placed in my school file. | TYPE OF SERVICE | DE SCRIPTION (| STAFF PERSON(S)
RESPONSIBLE | FREQUENCY OF SERVICE | LANGUAGE FIN WHICH | COORDINATOR'S JUDGEMENT OF
EFFECTIVENESS OF SERVICE | | | |---------------------------------|--|--------------------------------|------------------------|-------------------------|--|----------|--------| | | | | OFFERED | SERVICE IS OFFERED | HARDLY | SOMEWHAT | YERY | | <u>EOUNSEL ING</u>
ACADEM IC | Check students' academic per-
formance with teachers, report
cards, individual interviews. | Comselor | Ot-going | Spanish & English | | | | | PERSONAL | Open door policy to discuss any problems. Referrals by Teachers | Counselor | On-gòling | Spanish & English | | | Jan 17 | | CAREER ORIENTATION | Group and Individual con-
ferences, careexiday school. | Counselor & Grade Adv. | Ori-go I ng | Spanish & English | | | | | COLLEGE ADVISEMENT | Group and individual con-
ferences actions to colleges
and college fairs. | , Coupselor & Grade Adv. | On boing | Speciely & English | | | | | GROUP | Interviews with students and parents, | Counselor | On-golfia | Spanish & English | | | | | | Group
counseling-self-awarenes
and careers. Group guillance-
orientation | Counselor | Each group once a week | Spantsh & English | | | | | <u>referrals</u>
In-school | Referrals made by teachers, deans, attendance office, counselow interviews students. | Counselor | As Needed | 5 Spagesh , and English | | | | | OUT-OF-SCHOOL | Referrals made to SBST and outside adencies resicion so for testing, or station so formation, BCM. | Counselor | As Needed | Spanish and English | | | | | THOS OF SERVICE | 1 | STÁFF PERSON(S) | FREQUENCY OF SERVICE | LANGUAGE IN WHICH | COORDINATOR'S JUDGEMENT OF EFFECTIVENESS OF SERVICE | | | | |---------------------------------------|---|---|--|---------------------|---|---------------------------------------|--------|--| | TYPE OF SERVICE | DESCRIPTION | RESPONSIBLE | OFFERED | SERVICE IS OFFERED | HAROLY | SOMEWHAT | VERY | | | FAMILY CONTACTS HOME VISITS | Students homes artificited by family assistant and feed-back reported to uidance counselor and grade advisors | M Family Assistant | As Meeded
Average: 35 visits per/mo | Spanish and English | | ************************************* | N | | | TELEPHONE | | Guidance Counselor
Grade Advisors, Family
Asst. & Paraprofessiona | . As Needed | Spanish and English | | | 1 | | | PROGRAM ACTIVITIES | meetings. Report card dates. | Assistant Principal organizes it; translation made by guidance counselor. | As Needed | Spanish and English | | | \
\ | | | SCHOOL ACTIVITIES | Referrals are included,
attendance, cutting & academic
performance are followed-up. | Guidance counselor,
grade advisor and
family assistant. | On-going | Spanish and English | | | V | | | PARENT EDUCATION AND TRAINING CLASSES | | | | | | | | | | WORKSHUPS | Workshops organized | Bilingual Staff | | Spanish | | | V | | | OTHER: (Specify) | Parents are visitedphone contact when certain problems arise. Parents advised to contact counselor and to arrange individual conference | Family Assistant &
Paraprofessional | On-Going & As Needed | Spanish OR English | , , , , | | V | | | | | | | | | | | | 90 ERIC ** *Full Text Provided by ETIIC** 91 | Staff - | Institution | Courses | Frequency | Applicability of Coursework to Program | | | | | |------------------|---------------------|------------------------|--------------------------|--|---|---------------|--|--| | | | | | Hardly | Somewhat | , Very | | | | Professional | Columbia University | Computer Programming | Fall '82 | | • | X | | | | • | French Institute | Basic and Intermediate | Fall and Spanish, 82, 83 | | | X. | | | | | Mercy College | Mathematics , | Spring B3 | | | X **** | | | | | Clinton Cotlege | Anthropology | | | | χ.* | | | | | Pace University | Supervision and Admin. | Fall and Spanish, 82, 83 | | G | X | | | | | Fordham University | *Education | Fall 82 | r | *************************************** | X // | | | | , · · · · · | Lehman College | English | Summer 83 | | | X | | | | | Mercy College | Guidance | Summer 83 | | | * | | | | Paraprofessional | Lehman College | Science | Fall 82 | | | X | | | | | | | | | | | | | | | | | | | ٥ | | | | | | | | | | | | | | | ٥, | | | | | | | | | | . | | | | | | | | | | | | No. of the | | , | , | | | | | 1 | ď | i i | V. | | | | | |